5.16 Worker Health and Safety ### 5.16.1 Introduction The Applicant proposes to develop a solar energy project called the Ivanpah Solar Electric Generating System (Ivanpah SEGS). It will be located in southern California's Mojave Desert, near the Nevada border, to the west of Ivanpah Dry Lake. The project will be located in San Bernardino County, California, on federal land managed by the Bureau of Land Management (BLM). It will be constructed in three phases: two 100-megawatt (MW) phases (known as Ivanpah 1 and 2) and a 200-MW phase (Ivanpah 3). The phasing is planned so that Ivanpah 1 (the southernmost site) will be constructed first, followed by Ivanpah 2 (the middle site), then Ivanpah 3 (the 200-MW plant on the north), though the order of construction may change. Each 100-MW site requires about 850 acres (or 1.3 square miles); the 200-MW site is about 1,660 acres (or about 2.6 square miles). The total area required for all three phases, including the Administration/Operations and Maintenance building and substation, is approximately 3,400 acres. The Applicant has applied for a right-of-way grant for the land from BLM. Although this is a phased project, it is being analyzed as if all phases are operational. The heliostat (or mirror) fields focus solar energy on the power tower receivers near the center of each of the heliostat arrays (the 100-MW plants have three arrays and the 200-MW plant has four arrays). In each plant, one Rankine-cycle reheat steam turbine receives live steam from the solar boilers and reheat steam from one solar reheater—located in the power block at the top of its own tower. The solar field and power generation equipment are started each morning after sunrise and insolation build-up, and shut down in the evening when insolation drops below the level required to keep the turbine online. Ivanpah 1, 2 and 3 will be interconnected to the Southern California Edison (SCE) grid through upgrades to SCE's 115-kilovolt (kV) line passing through the site on a northeast-southwest right-of-way. These upgrades will include the construction by SCE of a new 220/115-kV breaker-and-a-half substation between the Ivanpah 1 and 2 project sites. This new substation and the 220-kV upgrades will be for the benefit of Ivanpah and other Interconnection Customers in the region. The existing 115-kV transmission line from the El Dorado substation will be replaced with a double-circuit 220-kV overhead line that will be interconnected to the new substation. Power from Ivanpah 1, 2 and 3 will be transmitted at 115 kV to the new substation. SCE plans to add three new 115-kV lines to increase capacity to the existing El Dorado-Baker-Cool Water-Dunn Siding-Mountain Pass 115-kV line heading southwest. The timing of this upgrade depends upon the development of wind projects ahead in the queue, and is not affected by the Ivanpah SEGS project. Each phase of the project includes a small package natural gas-fired start-up boiler to provide heat for plant start-up and during temporary cloud cover. The project's natural gas system will be connected to the Kern River Gas Transmission Line, which passes less than half a mile to the north of the project site. Raw water will be drawn daily from one of two onsite wells, located east of Ivanpah 2. Each well will have sufficient capacity to supply water for all three phases. Groundwater will go through a treatment system for use as boiler make-up water and to wash the heliostats. To save water in the site's desert environment, each plant will use a dry-cooling condenser. Water consumption is, therefore, minimal (estimated at no more than 100 acre-feet/year for all three phases). Each phase includes a small onsite wastewater plant located in the power block that treats wastewater from domestic waste streams such as showers and toilets. A larger sewage package treatment plant will also be located at the Administration Building/Operations and Maintenance area, located between Ivanpah 1 and 2. Sewage sludge will be removed from the site by a sanitary service provider. No wastewater will be generated by the system, except for a small stream that will be treated and used for landscape irrigation. If necessary, a small filter/purification system will be used to provide potable water at the Administration Building. This subsection contains worker health and safety information including the laws, ordinances, regulations, and standards (LORS) that apply to this project along with specific sections outlining the safety training programs and general health and safety programs that will be prepared and implemented for this project, the methods to control the anticipated hazards, fire protection information, and general information on permitting agencies and contacts. ### 5.16.2 Laws, Ordinances, Regulations, and Standards Construction and operation of Ivanpah SEGS will be conducted in accordance with all applicable LORS. Table 5.16-1 summarizes the federal, state, and local LORS relating to worker health and safety. Table 5.16-2 provides a summary of the applicable national consensus standards. TABLE 5.16-1 Laws, Ordinances, Regulations, and Standards Applicable for Ivanpah SEGS Worker Health and Safety | Law, Ordinance, Regulation, or Standard | Applicability | |---|--| | Federal | | | Title 29 Code of Federal Regulations (CFR) Part 1910* | Contains the minimum occupational safety and health standards for general industry in the United States | | Title 29 CFR Part 1926 | Contains the minimum occupational safety and health standards for the construction industry in the United States | | State | | | California Occupational Safety and Health Act, 1970 | Establishes minimum safety and health standards for construction and general industry operations in California | | 8 California Code of Regulations (CCR) 339 | Requires list of hazardous chemicals relating to the Hazardous Substance Information and Training Act | | 8 CCR 450 | Addresses hazards associated with pressurized vessels | | 8 CCR 750 | Addresses hazards associated with high-pressure steam | | 8 CCR 1509 | Addresses requirements for construction, accident, and prevention plans | | 8 CCR 1509, et seq., and 1684, et seq. | Addresses construction hazards, including head, hand, and foot injuries and noise and electrical shock | | 8 CCR 1528, et seq., and 3380, et seq. | Requirements for personal protective equipment (PPE) | | 8 CCR 1597, et seq., and 1590, et seq. | Requirements addressing the hazards associated with traffic accidents and earth-moving | TABLE 5.16-1 Laws, Ordinances, Regulations, and Standards Applicable for Ivanpah SEGS Worker Health and Safety | Law, Ordinance, Regulation, or Standard | Applicability | |--|--| | 8 CCR 1604, et seq. | Requirements for construction hoist equipment | | 8 CCR 1620, et seq., and 1723, et seq. | Addresses miscellaneous hazards | | 8 CCR 1709, et seq. | Requirements for steel reinforcing, concrete pouring, and structural steel erection operations | | 8 CCR 1920, et seq. | Requirements for fire protection systems | | 8 CCR 2300, et seq., and 2320, et seq. | Requirements for addressing low-voltage electrical hazards | | 8 CCR 2395, et seq. | Addresses electrical installation requirements | | 8 CCR 2700, et seq. | Addresses high-voltage electrical hazards | | 8 CCR 3200, et seq., and 5139, et seq. | Requirements for control of hazardous substances | | 8 CCR 3203, et seq. | Requirements for operational accident prevention programs | | 8 CCR 3270, et seq., and 3209, et seq. | Requirements for evacuation plans and procedures | | 8 CCR 3301, et seq. | Requirements for addressing miscellaneous hazards, including hot pipes, hot surfaces, compressed air systems, relief valves, enclosed areas containing flammable or hazardous materials, rotation equipment, pipelines, and vehicle-loading dock operations. | | 8 CCR 3360, et seq. | Addresses requirements for sanitary conditions | | 8 CCR 3511, et seq., and 3555, et seq. | Requirements for addressing hazards associated with stationary engines, compressors, and portable, pneumatic, and electrically powered tools | | 8 CCR 3649, et seq., and 3700, et seq. | Requirements for addressing hazards associated with field vehicles | | 8 CCR 3940, et seq. | Requirements for addressing hazards associated with power transmission, compressed air, and gas equipment | | 8 CCR 5109, et seq. | Requirements for addressing construction accident and prevention programs | | 8 CCR 5110, et. seq. | Requirements for the implementation of an ergonomics program | | 8 CCR 5139, et seq. | Requirements for addressing hazards associated with welding, sandblasting, grinding, and spray-coating | | 8 CCR 5150, et seq. | Requirements for confined space entry | | 8 CCR 5160, et seq. | Requirements for addressing hot, flammable, poisonous, corrosive, and irritant substances | | 8 CCR 5192, et seq. | Requirements for conducting emergency response operations | | 8 CCR 5194, et seq. | Requirements for employee exposure to dusts, fumes, mists, vapors, and gases | | 8 CCR 5405, et seq.; 5426, et seq.; 5465, et seq.; 5500, et seq.; 5521, et seq.; 5545, et seq.; 5554, et seq.; 5565, | Requirements for flammable liquids, gases, and vapors | TABLE 5.16-1 Laws, Ordinances, Regulations, and Standards Applicable for Ivanpah SEGS Worker Health and Safety | Law, Ordinance, Regulation, or Standard | Applicability |
---|---| | et seq.; 5583, et seq.; and 5606, et seq. | | | 8 CCR 5583, et seq. | Requirements for design, construction, and installation of venting, diking, valving, and supports | | 8 CCR 6150, et seq.; 6151, et seq.; 6165, et seq.; 6170, et seq.; and 6175, et seq. | Provides fire protection requirements | | 24 CCR 3 et seq. | Incorporates current addition of Uniform Building Code | | 8 CCR, Part 6 | Provides health and safety requirements for working with tanks and boilers | | Health and Safety Code Section 25500, et seq. | Requires that every new or modified facility that handles, treats, stores, or disposes of more than the threshold quantity of any of the listed acutely hazardous materials prepare and maintain a Risk Management Plan (RMP) | | Health and Safety Code Sections 25500 through 25541 | Requires the preparation of a Hazardous Material Business Plan (HMBP) that details emergency response plans for a hazardous materials emergency at the facility | | Local | | | Specific hazardous material handling requirements | Provides response agencies with necessary information to address emergencies | | Emergency Response Plan | Allows response agency to integrate Ivanpah SEGS emergency response activities into any response actions | | Business Plan | Provides response agency with overview of Ivanpah SEGS purpose and operations | | Risk Management Plan (Certified Unified Program Agency) | Provides response agency with detailed review of risks and hazards located at Ivanpah SEGS and mitigation implemented to control risks or hazards. | TABLE 5.16-2 Applicable National Consensus Standards for Worker Health and Safety | Law, Ordinance, Regulation, or Standard | Applicability | |---|---| | Uniform Fire Code, Article 80 | Addresses the prevention, control, and mitigation of dangerous conditions related to storage, dispensing, use, and handling of hazardous materials and information needed by emergency response personnel | | National Fire Protection Association (NFPA) 10,
Standard for Portable Fire Extinguishers | Requirements for selection, placement, inspection, maintenance, and employee training for portable fire extinguishers | | NFPA 11, Standard for Low-Expansion Foam and Combined Agent Systems | Requirements for installation and use of low-expansion foam and combined-agent systems | | NFPA 11A, Standard for Medium- and High-
Expansion Foam Systems | Requirements for installation and use of medium- and high-
expansion foam systems | | NFPA 12, Standard on Carbon Dioxide Extinguishing Systems | Requirements for installation and use of carbon dioxide extinguishing systems | TABLE 5.16-2 Applicable National Consensus Standards for Worker Health and Safety | Applicable National Consensus Standards for Worker Health and Safety | | | |---|--|--| | Law, Ordinance, Regulation, or Standard | Applicability | | | NFPA 13, Standard for Installation of Sprinkler Systems | Guidelines for selection and installation of fire sprinkler systems | | | NFPA 13A, Recommended Practice for the
Inspection, Testing and Maintenance of Sprinkler
Systems | Guidance for inspection, testing, and maintenance of sprinkler systems | | | NFPA 14, Standard for the Installation of Standpipe and Hose Systems | Guidelines for selection and installation of standpipe and hose systems | | | NFPA 15, Standard for Water Spray Fixed Systems | Guidelines for selection and installation of water spray fixed systems | | | NFPA 17, Standard for Dry Chemical Extinguishing Systems | Guidance for selection and use of dry chemical extinguishing systems | | | NFPA 20, Standard for the Installation of Centrifugal Fire Pumps | Guidance for selection and installation of centrifugal fire pumps | | | NFPA 22, Standard for Water Tanks for Private Fire Protection | Requirements for water tanks for private fire protection | | | NFPA 24, Standard for the Installation of Private Fire Service Mains and Their Appurtenances | Requirements for private fire service mains and their appurtenances | | | NFPA 26, Recommended Practice for the Supervision of Valves Controlling Water Supplies | Supervision guidance for valves controlling water supplies | | | NFPA 30, Flammable and Combustible Liquid Code | Requirements for storage and use of flammable and combustible liquids | | | NFPA 37, Standard for the Installation and Use of Stationary Combustion Engines and Gas Turbines | Fire protection requirements for installation and use of combustion engines and gas turbines | | | NFPA 50A, Standard for Gaseous Hydrogen Systems at Consumer Sites | Fire protection requirements for hydrogen systems | | | NFPA 54, National Fuel Gas Code | Fire protection requirements for use of fuel gases | | | NFPA 59A, Standard for the Storage and Handling of Liquefied Petroleum Gases | Requirements for storage and handling of liquefied petroleum gases | | | NFPA 68, Guide for Explosion Venting | Guidance in design of facilities for explosion venting | | | NFPA 70, National Electric Code | Guidance on safe selection and design, installation, maintenance, and construction of electrical systems | | | NFPA 70B, Recommended Practice for Electrical Equipment Maintenance | Guidance on electrical equipment maintenance | | | NFPA 70E, Standard for Electrical Safety
Requirements for Employee Workplaces | Employee safety requirements for working with electrical equipment | | | NFPA 71, Standard for the Installation, Maintenance, and Use of Central Station Signaling Systems | Requirements for installation, maintenance, and use of central station signaling systems | | | NFPA 72A, Standard for the Installation, Maintenance and Use of Local Protective Signaling Systems for Guard's Tour, Fire Alarm and Supervisory Service | Requirements for installation, maintenance, and use of local protective signaling systems | | | NFPA 72E, Standard on Automatic Fire Detection | Requirements for automatic fire detection | | TABLE 5.16-2 Applicable National Consensus Standards for Worker Health and Safety | Law, Ordinance, Regulation, or Standard | Applicability | |--|--| | NFPA 72F, Standard for the Installation, Maintenance and Use of Emergency Voice/Alarm of Communication Systems | Requirements for installation, maintenance, and use of emergency and alarm communications systems | | NFPA 72H, Guide for Testing Procedures for Local,
Auxiliary, Remote Station and Proprietary Protective
Signaling Systems | Testing procedures for types of signaling systems anticipated for facility | | NFPA 75, Standard for the Protection of Electronic Computer/Data Processing Equipment | Requirements for fire protection systems used to protect computer systems | | NFPA 78, Lightning Protection Code | Lightning protection requirements | | NFPA 80, Standard for Fire Doors and Windows | Requirements for fire doors and windows | | NFPA 90A, Standard for the Installation of Air Conditioning and Ventilating Systems | Requirements for installation of air conditioning and ventilating systems | | NFPA 101, Code for Safety to Life from Fire in Buildings and Structures | Requirements for design of means of exiting the facility | | NFPA 291, Recommended Practice for Fire Flow Testing and Marking of Hydrants | Guidelines for testing and marking of fire hydrants | | NFPA 850, Recommended Practice for Fire Protection for Fossil Fuel Steam Electric Generating Plants | Requirements for fire protection in fossil-fuel steam electric generating plants and alternative fuel electric generating plants | | NFPA 1961, Standard for Fire Hose | Specifications for fire hoses | | NFPA 1962, Standard for the Care, Maintenance, and Use of Fire Hose Including Connections and Nozzles | Requirements for care, maintenance, and use of fire hose | | NFPA 1963, Standard for Screw Threads and Gaskets for Fire Hose Connections | Specifications for fire hose connections | | American National Standards Institute/American
Society for Mechanical Engineers (ANSI/ASME),
Boiler and Pressure Vessel Code | Specifications and requirements for pressure vessels | | ANSI, B31.2, Fuel Gas Piping | Specifications and requirements for fuel gas piping | ### 5.16.3 Affected Environment Ivanpah SEGS construction will take place in three phases. It is anticipated that the construction period for Ivanpah SEGS will take place from the first quarter 2009 through the fourth quarter 2012. It is anticipated that most (95 percent) of the construction workforce will be drawn from Clark County, Nevada while the remaining (5 percent) will be drawn from San Bernardino County. The primary trades in demand will include pipefitters, electricians, construction managers, ironworkers, laborers, pre-assembly, carpenters, and unskilled labor. ## 5.16.4 Health and Safety Programs #### 5.16.4.1 Environmental Checklist Impacts would generally be evaluated with respect to the California Environmental Quality Act (CEQA)
checklist. The CEQA checklist does not have specific questions for worker health and safety. Related questions are addressed in the Hazardous Materials Management and Noise checklists. ### 5.16.4.2 Hazard Analysis During this project, the workers will be exposed to construction safety and operation hazards. A hazard analysis has been prepared to evaluate the project hazards and control measures. The analysis identifies the hazards anticipated during construction and operation and indicates which safety programs should be developed and implemented to mitigate and appropriately manage those hazards. The hazard analysis prepared for construction activities is outlined in Table 5.16-3 and the hazard analysis prepared for plant operation is outlined in Table 5.16-4. Since the types of hazards anticipated during plant construction and operation are similar, there is considerable duplication between the tables. TABLE 5.16-3 Construction Hazard Analysis | Activity | Hazard* | Control* | |---|---|---| | Motor vehicle and heavy equipment use | Employee injury and property damage from collisions between people and equipment | Motor Vehicle and Heavy Equipment Safety
Program | | Forklift operation | Same as heavy equipment | Forklift Operation Program | | Trenching and excavation | Employee injury and property damage from the collapse of trenches and excavations | Excavation/Trenching Program | | Working at elevated locations | Falls from the same level and elevated areas | Fall Prevention Program
Scaffolding/Ladder Safety Program
Articulating Boom Platforms Program | | Use of cranes and derricks | Property damage from falling loads; employee injuries from falling loads; and injuries and property damage from contact with crane or derrick | Crane and Material Handling Program | | Working with flammable and combustible liquids | Fire/spills | Fire Protection and Prevention Program;
Housekeeping and Material Handling and
Storage Program | | Hot work (including cutting and welding) | Employee injury and property damage from fire; exposure to fumes during cutting and welding; ocular exposure to ultraviolet and infrared radiation during cutting and welding | Hot Work Safety Program;
Respiratory Protection Program;
Employee Exposure Monitoring Program;
Personal Protective Equipment Program | | Inspection and maintenance of temporary systems used during construction activities | Employee injury and property damage from contact with hazardous energy sources (electrical, thermal, mechanical, | Electrical Safety Program | TABLE 5.16-3 Construction Hazard Analysis | Activity | Hazard* | Control* | |---|---|--| | | etc.) | | | Working on electrical equipment and systems | Employee contact with live electricity and energized equipment | Electrical Safety Program; Personal Protective Equipment Program | | Exposure to Hazardous
Waste | Personnel who are working with or have the potential to be exposed to contaminated soil, groundwater, or debris during construction | Hazardous Waste Program | | Confined space entry | Employee injury from physical and chemical hazards | Permit-Required Confined-Space Entry Program | | General construction activity | Employee injury from hand and portable power tools | Hand and Portable Power Tool Safety Program;
Personal Protective Equipment Program | | General construction activity | Employee injury/property damage from inadequate walking and work surfaces | Housekeeping and Material Handling and Storage Program | | General construction activity | Employee exposure to occupational noise | Hearing Conservation Program Personal Protective Equipment Program | | General construction activity | Employee injury from improper
lifting and carrying of materials
and equipment | Back Injury Prevention Program | | General construction activity | Employee injury to head, eye/face, hand, body, foot, and skin | Personal Protective Equipment Program | | General construction activity | Employee exposure to hazardous gases, vapors, dusts, liquids, and fumes | Hazard Communication Program;
Respiratory Protection Program;
Personal Protective Equipment Program;
Air Monitoring Program | | General construction activity | Employee exposure to various hazards; reporting of hazardous conditions during construction | Injury and Illness Prevention Program | | General construction activity | Heat and cold stress | Heat and Cold Stress Monitoring and Control Program | | Construction and testing of high-pressure steam and air systems | Employee injury and property damage due to failure of pressurized system components or unexpected release of pressure | Pressure Vessel and Pipeline Safety Program;
Electrical Safety Program | ^{*} The hazards and hazard controls provided are generic to construction activities. During various phases of construction, a hazard analysis will be performed to evaluate the hazards and develop appropriate controls. TABLE 5.16-4 Operation Hazard Analysis | Activity | Hazard* | Control* | |---------------------------------------|--|--| | Motor vehicle and heavy equipment use | Employee injury and property damage from collisions between people and equipment | Motor Vehicle and Heavy Equipment Safety Program | TABLE 5.16-4 Operation Hazard Analysis | Operation Hazard Analysis | | | |---|---|--| | Activity | Hazard* | Control* | | Forklift operations | Same as heavy equipment | Forklift Operation Program | | Trenching and excavation | Employee injury and property damage from the collapse of trenches and excavations | Excavation/Trenching Program | | Working at elevated locations | Falls from the same level and elevated areas | Fall Protection Program;
Scaffolding/Ladder Safety Program | | Use of cranes or derricks | Property damage from falling loads,
employee injuries from falling loads,
injuries and property damage from
contact with crane or derrick | Crane and Material Handling Program | | Working with flammable and combustible liquids | Fire/spills | Fire Protection and Prevention Program | | Working with hazardous materials | Employee injury due to ingestion, inhalation, dermal contact | Hazard Communication Program | | Hot work (including cutting and welding) | Employee injury and property damage from fire; exposure to fumes during cutting and welding; ocular exposure to ultraviolet and infrared radiation during cutting and welding | Hot Work Safety Program;
Respiratory Protection Program;
Employee Exposure Monitoring Program;
Personal Protective Equipment Program;
Fire Protection and Prevention Program | | Troubleshooting and maintenance of plant systems and general operational activities | Employee injury and property damage from contact with hazardous energy sources (electrical, thermal, mechanical, etc.) | Electrical Safety Program | | Working on electrical equipment and systems | Employee contact with live electricity | Electrical Safety Program; Personal Protective Equipment Program | | Confined space entry | Employee injury from physical and chemical hazards | Permit-Required Confined-Space Entry Program | | General plant operation activities | Employee injuries from hand and portable power tools | Hand and Portable Power Tool Safety Program;
Personal Protective Equipment Program | | General plant operation activities | Employee injury and property damage from inadequate walking and work surfaces | Housekeeping and Material Handling and Storage Program | | General plant operation activities | Employee overexposure to occupational noise | Hearing Conservation Program;
Personal Protective Equipment Program | | General plant operation activities | Employee injury from improper lifting and carrying of materials and equipment | Back Injury Prevention Program | | General plant operation activities | Employee injury and property damage from unsafe driving | Safe Driving Program | | General plant operation activities | Employee overexposure to hazardous gases, vapors, dusts, liquids, and fumes | Hazard Communication Program;
Respiratory Protection Program;
Personal Protective Equipment Program;
Employee Exposure Monitoring Program | TABLE 5.16-4 Operation Hazard Analysis | Activity | Hazard* | Control* | |---|---|---| | General plant operation activities | Reporting and repair of hazardous conditions | Injury and Illness Prevention Program | | General plant operation activities | Heat and cold stress | Heat and
Cold Stress Monitoring and Control Program | | General plant operation activities | Ergonomic injuries | Ergonomic Awareness Program | | Maintenance and repair of
high-pressure steam and air
systems | Employee injury and property damage due to failure of pressurized system components or unexpected release of pressure | Pressure Vessel and Pipeline Safety Program;
Electrical Safety Program | ^{*} The hazard and hazard controls provided are generic to operational activities. This hazard analysis may have to be updated if plant operations change or new equipment is added that was not considered during this evaluation. ### 5.16.4.3 Overview of Hazards and Related Programs and Training Programs are overall plans that set forth the method or methods that will be followed to achieve particular health and safety objectives. For example, the Fire Protection and Prevention Program will describe what has to be done to protect against and prevent fires. This will include equipment required, such as alarm systems and firefighting equipment, and procedures to protect against fires. The Emergency Action Program/Plan will describe escape procedures, rescue and medical procedures, alarm and communication systems, and response procedures for very hazardous materials that can migrate. The programs or plans are contained in written documents that are usually kept at specific locations within the facility. Each program or plan will contain training requirements that are translated into detailed training courses. These courses are taught to plant construction and operating personnel, as needed. For example, all plant operating personnel will receive training in escape procedures under the Emergency Action Program/Plan, but only those working with flammables will receive training under the Fire Protection and Prevention Program. Tables 5.16-3 and 5.16-4, which list construction and operation activities and associated hazards, also show (under the "Control" column) the program designed to reduce the occurrence of each hazard. ### 5.16.4.4 Health and Safety Programs To protect the safety and health of workers during the construction and operation of Ivanpah SEGS, health and safety programs designed to mitigate hazards and comply with applicable regulations will be implemented. Periodic audits will be performed by qualified individuals to determine whether proper work practices are being used to mitigate hazardous conditions and to evaluate regulatory compliance. The following subsections contain information on the anticipated content of the health and safety programs. ### 5.16.4.4.1 Construction Health and Safety Program The following construction safety programs will be developed and implemented during construction of the Ivanpah SEGS, as outlined in the following lists. ### Injury and Illness Prevention Program - Philosophy and safety commitment - Safety leadership and responsibilities - Accountability - Specific core safety processes (see Construction Safety Programs later in this section) - Employee communication - Planning "job hazard analysis and pre-task" - Compliance with work rules and safe work practices - Measurement of compliance and effectiveness of prevention methods - Communication of performance and implementation of necessary improvements - Training and other communication requirements ### Fire Protection and Prevention Program - General requirements - Housekeeping and proper material storage - Employee alarm/communication system - Portable fire extinguishers - Fixed firefighting equipment - Fire control and containment - Flammable and combustible liquid storage - Use of flammable and combustible liquids - Dispensing and disposal of flammable liquids - Service and refueling areas - Training ### Personal Protective Equipment Program - Personal protective devices - Head protection - Eye/face protection - Body protection - Hand protection - Foot protection - Skin protection - Fall protection - High-voltage protection - Respiratory protection - Hearing protection - Hazard analysis - Training ### Emergency Action Program/Plan Emergency procedures for the protection of personnel, equipment, the environment, and materials: - Fire and emergency reporting procedures - Response actions for accidents involving personnel and or property - Bomb threats - Site assembly and emergency evacuation route procedures - Natural disasters response Reporting and notification procedures for emergencies; contacts, including offsite and local authorities: - Alarm and communication systems - Spill response, prevention, and control action plan - Emergency response equipment - Emergency personnel (response team) responsibilities and notification roster - Training requirements ### Construction Safety Programs ### Motor Vehicle and Heavy Equipment Safety Program - Operation and maintenance of vehicles - Inspection - Personal Protective Equipment - Training #### **Forklift Operation Program** - Trained and certified operators - Fueling operations - Safe operating parameters - Training #### **Excavation/Trenching Program** - Shoring, sloping, and benching requirements - California Occupational Safety and Health Administration (Cal-OSHA) permit requirements - Inspection - Air monitoring - Access and egress #### **Fall Protection Program** - Evaluation of fall hazards - Protection devices - Training #### Scaffolding/Ladder Safety Program - Construction and inspection of equipment - Proper use - Training ### **Articulating Boom Platforms Program** Inspection of equipment - Load ratings - Safe operating parameters - Operator training ### Crane and Material Handling Program - Certified and licensed operators - Inspection of equipment - Load ratings - Safe operating parameters - Training #### Hazardous Waste Program - Evaluation of hazard - Training - Air monitoring - Medical surveillance - Health and Safety Plan (HSP) preparation ### Hot Work Safety Program - Welding and cutting procedures - Fire watch - Hot work permit - PPE - Training ### **Employee Exposure Monitoring Program** - Exposure evaluation - Monitoring requirements - Reporting of results - Medical surveillance - Training ### **Electrical Safety Program** - Grounding procedure - Lock-out/tag-out (LO/TO) procedures - Overhead and underground utilities - Utility clearance - Training #### **Permit-Required Confined Space Entry Program** - Air monitoring and ventilation requirements - Rescue procedures - LO/TO and blocking, blinding, and blanking requirements - Permit completion - Training ### Hand and Portable Power Tool Safety Program - Guarding and proper operation - Training ### Housekeeping and Material Handling and Storage Program - Storage requirements - Walkways and work surfaces - Equipment handling requirements - Training ### **Hearing Conservation Program** - Identifying high-noise environments - Exposure monitoring - Medical surveillance requirements - Hearing-protective devices - Training ### **Back Injury Prevention Program** - Proper lifting and material handling procedures - Training ### **Hazard Communication Program** - Labeling requirements - Storage and handling - Material Safety Data Sheets (MSDS) - Chemical inventory - Training ### **Respiratory Protection Program** - Selection and use - Storage - Fit testing - Medical requirements - Inspection and repair - Training #### Heat and Cold Stress Monitoring and Control Program - Monitoring requirements - Prevention and control #### Pressure Vessel and Pipeline Safety Program - Line-breaking program - Equipment inspection and maintenance - Blocking, bleeding, and blanking - Training #### 5.16.4.4.2 Operations Health and Safety Program Upon completion of construction and commencement of operations at Ivanpah SEGS, the construction safety and health program will transition into an operations-oriented program reflecting the hazards and controls necessary during operation. The following text outlines the topics that will be included in the Operations Health and Safety Program. ### Injury and Illness Prevention Program - Personnel with the responsibility and authority for implementing the plan - Safety and health policy - Work rules and safe work practices - System for ensuring that employees comply with safe work practices - Employee communications - Identification and evaluation of workplace hazards Methods and/or procedures for correcting unsafe or unhealthy conditions, work practices, and work procedures in a timely manner based on the severity of the hazards - Specific safety procedures (see Plant Operation Safety Program) - Training and instruction ### Fire Protection and Prevention Program - General requirements - Fire hazard inventory, including ignition sources and mitigation - Housekeeping and proper materials storage - Employee alarm/communication system - Portable fire extinguishers - Fixed firefighting equipment - Fire control - Flammable and combustible liquid storage - Use of flammable and combustible liquids - Dispensing and disposal of liquids - Training - Personnel to contact for information on plan contents ### Emergency Action Program/Plan (Part of the Risk Management Plan) - Emergency escape procedures and emergency escape route assignments - Procedures to be followed by employees who remain to operate critical plant operations before they evacuate - Procedures to account for all employees after emergency evacuation has been completed - Rescue and medical duties for those employees performing rescue and medical duties - Fire and emergency reporting procedures - Alarm and communication system - Personnel to contact for information on plan contents - Training requirements ### Personal Protective Equipment Program - Hazard analysis and prescription of PPE - Personal protective devices - Head protection - Eye and face protection - Body protection - Hand protection - Foot protection - Skin protection - Sanitation - Safety belts and life lines for fall protection - Protection for electric shock - Medical
services and first aid/bloodborne pathogens - Respiratory protective equipment - Hearing protection - Training ### Plant Operation Safety Program ### Motor Vehicle and Heavy Equipment Safety Program - Operation and maintenance of vehicles - Inspection - Personal Protective Equipment - Training ### **Forklift Operation Program** - Trained and certified operators - Fueling operations - Safe operating parameters - Training ### **Excavation/Trenching Program** - Shoring, sloping, and benching requirements - Cal-OSHA permit requirements - Inspection - Air monitoring - Access and egress ### **Fall Protection Program** - Evaluation of fall hazards - Protection devices - Training #### Scaffolding/Ladder Safety Program - Construction and inspection of equipment - Proper use - Training #### **Articulating Boom Platforms Program** - Inspection of equipment - Load ratings - Safe operating parameters - Operator training #### **Crane and Material Handling Program** - Certified and licensed operators - Inspection of equipment - Load ratings - Safe operating parameters ### Training ### **Hot Work Safety Program** - Welding and cutting procedures - Fire watch - Hot work permit - Personal Protective Equipment - Training ### Workplace Ergonomics Program - Identification of personnel at risk - Evaluation of personnel - Workplace and job activity modifications - Training ### **Employee Exposure Monitoring Program** - Exposure evaluation - Monitoring requirements - Reporting of results - Medical surveillance - Training ### **Electrical Safety Program** - Grounding procedure - LO/TO procedures - Overhead and underground utilities - Utility clearance - Training #### **Permit-Required Confined Space Entry Program** - Air monitoring and ventilation requirements - Rescue procedures - LO/TO and blocking, blinding, and blanking requirements - Permit completion - Training #### Hand and Portable Power Tool Safety Program - Guarding and proper operation - Training #### Housekeeping and Material Handling and Storage Program - Storage requirements - Walkways and work surfaces - Equipment handling requirements - Training ### **Hearing Conservation Program** - Identifying high-noise environments - Exposure monitoring - Medical surveillance requirements - Hearing protective devices - Training ### **Back Injury Prevention Program** - Proper lifting and material handling procedures - Training ### **Hazard Communication Program** - Labeling requirements - Storage and handling - MSDS - Chemical inventory - Training ### **Respiratory Protection Program** - Selection and use - Storage - Fit testing - Medical requirements - Inspection and repair - Training ### Heat and Cold Stress Monitoring and Control Program - Monitoring requirements - Prevention and control ### Pressure Vessel and Pipeline Safety Program - Line-breaking policy - Equipment inspection and maintenance - Blocking, bleeding, and blanking - Communication - Training #### Safe Driving Program - Inspection and maintenance - Training ### 5.16.4.5 Safety Training Programs To ensure that employees recognize and understand how to protect themselves from potential hazards during this project, comprehensive training programs for construction and operation will be implemented as indicated in Tables 5.16-5 and 5.16-6. Each of the safety procedures developed to control and mitigate potential site hazards will require some form of training. Training will be delivered in various ways, depending on the requirements of Cal-OSHA standards, the complexity of the topic, the characteristics of the workforce, and the degree of risk associated with each of the identified hazards. Tables 5.16-5 and 5.16-6 summarize the safety training programs that will be provided to construction and operations personnel, respectively. TABLE 5.16-5 Construction Training Program | Training Course | Target Employees | |--|---| | Injury and Illness Prevention Training | All | | Emergency Action Program/Plan | All | | Personal Protective Equipment Training | All | | Motor Vehicle and Heavy Equipment Safety Training | Employees working on, near, or with heavy equipment or vehicles | | Forklift Operation Training | Employees operating forklifts | | Excavation/Trenching Safety Training | Employees involved with trenching or excavation | | Fall Protection Training | Employees working at heights greater than 6 feet or required to use fall protection | | Scaffolding/Ladder Safety Training | Employees required to erect or use scaffolding | | Crane Safety Training | Employees supervising or performing crane operations | | Fire Protection and Prevention Training | Employees responsible for the handling and storage of flammable or combustible liquids or gases | | Hazard Communication Training | Employees handling or working with hazardous materials | | Hazardous Waste | Employees handling or excavating hazardous waste | | Hot Work Safety Training Fire Prevention and Protection Training | Employees performing hot work | | Electrical Safety Training | Employees performing LO/TO or working on systems that require LO/TO activities | | Electrical Safety Training | Employees required to work on electrical systems and equipment, or use electrical equipment and cords | | Permit-Required Confined-Space Entry Training | Employees required to supervise or perform confined-
space entry activities | | Hand and Portable Power Tool Safety Training | Employees that will be operating hand and portable power tools | | Heat Stress and Cold Stress Safety Training | Employees that are exposed to temperature extremes | | Hearing Conservation Training | All | | Back Injury Prevention Training | All | | Safe Driving Training | Employees supervising or driving motor vehicles | | Pressure Vessel and Pipeline Safety Training | Employees supervising or working on pressurized systems or equipment | | Respiratory Protection Training | All employees required to wear respiratory protection | | Fire Protection and Prevention Training | All | TABLE 5.16-6 Operations Training Program | Operations Training Program Training Course | Target Employees | | |--|--|--| | Injury and Illness Prevention Training | All | | | Emergency Action Plan | All | | | Personal Protective Equipment Training | All | | | | | | | Excavation/Trenching Safety Training | Employees involved with trenching or excavation | | | Scaffolding/Ladder Safety Training | Employees required to erect or use scaffolding | | | Fall Protection Training | Employees required to use fall protection | | | Forklift Operator Training | Employees operating forklifts | | | Crane Safety Training | Employees supervising or performing crane operations | | | Workplace Ergonomics | Employees performing repetitive activities | | | Fire Protection and Prevention Training | Employees responsible for the handling and storage of flammable or combustible liquids or gasses | | | Hot Work Safety Training | Employees performing hot work | | | Electrical Safety Training | Employees performing LO/TO | | | Electrical Safety | Employees required to work on electrical systems and equipment | | | Permit-required Confined-space Entry | Employees required to supervise or perform confined-space entry | | | Hand and Portable Power Tool Safety Training | Employees that will be operating hand and portable power tools | | | Heat Stress and Cold Stress Safety Training | Employees exposed to temperature extremes | | | Hearing Conservation Training | All | | | Back Injury Prevention Training | All | | | Safe Driving Training | Employees supervising or driving motor vehicles | | | Hazard Communication Training | Employees handling or working around hazardous materials | | | Pressure Vessel and Pipeline Safety Training | Employees supervising or working on pressurized systems or equipment | | | Respiratory Protection Program | All employees required to wear respiratory protection | | | Fire Protection and Prevention Training | All | | ### 5.16.4.6 Fire Protection Ivanpah SEGS is within the jurisdiction of San Bernardino County Station #53 in Baker, California, which provides fire services in the area to the State border. Their approximate response time is 45 minutes. Station #53 has a Type 1 engine and a brush patrol vehicle. They have 3 staff on duty at all times (1 captain, 1 engineer, and 1 firefighter). San Bernardino County Fire Department also has a Mutual Aid Agreement with Clark County (Nevada) Fire Department for responses requiring more assistance. ### 5.16.4.7 Emergency Response Because of the highly remote and rural area of Ivanpah SEGS, services are limited and spread out. San Bernardino County Firefighters receive specialized training to address emergency responses to industrial hazards. The response time to the project site, with full resources capabilities, would be 3 to 4 hours. There are roughly 150 members (10 Registered Environmental Health Specialists and the rest firefighters) and the organization is a full Level A response team, capable of handling all types of Chemical, Biological, Radiological, and Nuclear responses. Hazardous materials service is provided out of the County station in Fontana, Station #78. Law enforcement is provided by the San Bernardino County Sheriff. The closest county sheriff location to the project site would be the Baker Resident Post. Two deputies staff this post and there is at least one officer available to respond to calls 24 hours a day. Response time would be the drive time from the City of Baker to the Project site. (approximately 45 minutes). ### 5.16.4.8 Hospitals Ambulance service is provided by Baker Ambulance Medical Service, Station #53. The closest hospitals with an emergency room are Saint
Rose in Henderson, CA and University Medical Center, Las Vegas (UMCLV). Saint Rose is approximately 40 miles from the proposed project site. Specialty services at the hospital include intensive care unit, emergency/trauma, labor and delivery, cardiac care, orthopedics, surgery, and transplant. University Medical Center is approx. 50 miles distant and roughly 55 minutes drive time. This is a fully staffed teaching hospital, serving the medical needs of southern Nevada and parts of California, and Arizona. ## 5.16.5 Involved Agencies and Agency Contacts Several agencies are involved to ensure protection of worker health and safety. Agency contacts relative to worker health and safety and fire are shown in Table 5.16-7. TABLE 5.16-7 Agency Contacts for Worker Safety | Issue | Agency | Contact | |------------------|---|--| | Fire Suppression | County of San Bernardino Fire
Department | Dan Tellez, Captain Station #53 Fire Department P.O. Box 660 65 Kingston Circle Baker, CA 92309 (760) 733-4026 dtellez@sbcfire.org | TABLE 5.16-7 Agency Contacts for Worker Safety | Issue | Agency | Contact | |-------------------------------|---|---| | Hazardous Materials Incidents | County of San Bernardino Fire Department | Joe Ashbaker, Supervisor,
Hazardous Materials Division
620 South "E" Street
San Bernardino, CA 92415
(909) 386-8430
jashbaker@sbcfire.org | | Law Enforcement | County of San Bernardino Sheriff's Department | Doug Hubbard, Administrative
Sergeant
225 East Mt. View
Barstow, CA 92311
760-256-4838
dhubbard@sbcsd.org | | Public Health | County of San Bernardino
Department of Public Health | Eric Frykman, Heath Officer 351 N.
Mt. View Avenue
San Bernardino, CA 92415-0010
909-387-6218
efrykman@dph.sbcounty.gov | | Code Enforcement | County of San Bernardino Land
Use Services, Building Permits &
Code Enforcement | Julie Rynerson-Rock, Director
County of San Bernardino
385 N. Arrowhead Avenue
1st Floor
San Bernardino, CA 92415-0182
(909) 387-8311
jrynerson@lusd.sbcounty.gov | | Safety Compliance | Cal-OSHA – District Office | Andy Morita District Manager
Cal-OSHA (District Office)
464 West 4th Street, Suite 332
San Bernardino, CA 92401
(909) 383-4321
amorita@dir.ca.gov | | Pressure Vessel Compliance | Cal-OSHA Pressure Vessel Unit | Gary Teel Senior Pressure Value Engineer Santa Ana Pressure Vessel District Office Suite 215 2000 E. McFadden Ave Santa Ana, CA 92705 (714) 567-7208 gteel@dir.ca.gov | # 5.16.6 Permits Required and Permit Schedule Table 5.16-8 lists applicable permits related to the protection of worker health and safety for Ivanpah SEGS certification. The activities covered and application requirements to obtain each permit are provided. All permits noted in Table 5.16-8 may be obtained from any Cal-OSHA district or field office as needed. Notification requirements are listed as 24 hours because the permits may be required at several points in the construction of the plant or during operations; no specific permitting schedule is provided. TABLE 5.16-8 Permits and Permit Schedule | Permit | Agency Contact | Schedule | |-------------------------------------|---------------------------------------|---| | Trenching and excavation permit | Any Cal-OSHA district or field office | Submit completed permit application to any Cal-OSHA district or field office prior to commencing construction. | | Permit to erect a fixed tower crane | Any Cal-OSHA district or field office | Submit completed permit application to any Cal-OSHA district or field office at least 24 hours prior to initiation of activity. |